UNCLASSIFIED ## AD NUMBER AD029128 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 14 APR 1954. Other requests shall be referred to National Aeronautical and Space Administration, Washington, DC. **AUTHORITY** NASA TR Server Website # ATIONAL ADVISORY COMMITTEE FOR AERONAUTICS **TECHNICAL NOTE 3172** EFFECTS OF LEADING-EDGE RADIUS AND MAXIMUM THICKNESSCHORD RATIO ON THE VARIATION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIRFOIL SECTIONS By Robert E. Berggren and Donald J. Graham Ames Aeronautical Laboratory Moffett Field, Calif. Washington April 14, 1954 #### TECHNICAL NOTE 3172 EFFECTS OF LEADING-EDGE RADIUS AND MAXIMUM THICKNESS- CHORD RATIO ON THE VARIATION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIRFOIL SECTIONS1 By Robert E. Berggren and Donald J. Graham #### SUMMARY A wind-tunnel investigation has been made to letermine the effects of leading-edge radius and maximum thickness-chord ratio on the variation with Mach number of the aerodynamic characteristics of several thin symmetrical NACA 4-digit-series airfoil sections. The Mach number range of the investigation was from 0.3 to approximately 0.9 and the corresponding Reynolds number range from approximately 1×10^6 to 2×10^6 . The variations with Mach number of the lift, drag, and pitching moment for a 4-percent-chord-thick airfoil section are not significantly affected by a change of leading-edge radius from 0.18 to 0.53 percent of the chord. A similar conclusion can be drawn for a leading-edge-radius variation from 0.10- to 0.40-percent chord on a 6-percent-chord-thick section. Progressive improvement of the variation of lift-curve slope with Mach number, the lift and drag-divergence characteristics, and the maximum section lift characteristics at Mach numbers above 0.6 results from reduction of the maximum thickness-chord ratio from 10 to 4 percent. Section pitching-moment characteristics are not greatly affected by variation of the maximum thickness-chord ratio. #### INTRODUCTION To investigate the influence of airfoil leading-edge radius on the variation with Mach number of the aerodynamic characteristics of thin ¹Supersedes NACA RM A50D04, "Effects of Leading-Edge Radius and Maximum Thickness-Chord Ratio on the Variation With Mach Number of the Aerodynamic Characteristics of Several Thin NACA Airfoil Sections" by Robert E. Berggren and Donald J. Graham, 1950. airfoil sections, a series of airfoil tests was conducted in the Ames l-by 3-1/2-foot high-speed wind tunnel. The results of the investigation for a thickness-chord ratio of 10 percent have been reported in reference 1. The results for thickness-chord ratios of 6 and 4 percent are reported in the present paper. The basic thickness form of the airfoils investigated was the NACA 4-digit series (see reference 2) with maximum thickness at 40 percent of the airfoil chord. In addition to the leading-edge-radius study, the investigation permitted further analysis of the effects of thickness-chord-ratio variation on the characteristics of airfoil sections at high subsonic Mach numbers. This analysis is also contained in the present report. #### NOTATION a section lift-curve slope, per degree c airfoil chord, feet cd section drag coefficient c₁ section lift coefficient $c_{l_{max}}$ maximum section lift coefficient cmc/4 section pitching-moment coefficient about the quarter-chord point M free-stream Mach number Mach number for lift divergence, defined as the Mach number at which $\left(\frac{d^2c_1}{dM^2}\right)_{\alpha_0} = constant$ V free-stream velocity, feet per second - v local velocity, feet per second - Δv increment in local velocity corresponding to additional type of load distribution, feet per second - x distance along chord from leading edge, fraction of chord - y distance perpendicular to chord, fraction of chord - α_{O} section angle of attack, degrees #### DESCRIPTION OF AIRFOILS The airfoil sections of the present study are: | NACA airfoil designation | | Leading-edge radius (percent chord) | | | |--|--|---|--|--| | 0004 - 1.10
0004 - 3.30
0006 - 1.10
000670
000627
0008 - 1.10 | 40/1.575
40/1.575
40/1.575
40/1.575
40/1.575
40/1.575 | 0.18
.53
.40
.25
.10
.70 | | | | 0010 - 1.10 | 40/1.575 | 1.10 | | | The first digit of the airfoil designation indicates the camber in percent of the chord; the second, the position of the camber in tenths of the chord from the leading edge; and the third and fourth, the maximum thickness in percent of the chord. The decimal number following the dash is the leading-edge-radius index; the leading-edge radius as a fraction of the airfoil chord is given by the product of the radius index and the square of the thickness-chord ratio. A radius index of 1.10 is standard for the NACA 4-digit-series airfoil sections. The two digits immediately preceding the slant represent the position of maximum thickness in percent of the chord from the leading edge. The last decimal number is the trailing-edge-angle index, the angle being twice the arc tangent of the product of the angle index and the thickness-chord ratio. The coordinates of the airfoils investigated are given in tables I to VII. The profiles are illustrated in figure 1 and the theoretical low-speed pressure distributions, determined by the method of reference 3, in figure 2. #### APPARATUS AND TESTS The tests were made in the Ames 1- by 3-1/2-foot high-speed wind tunnel, a low-turbulence two-dimensional-flow wind tunnel. The airfoil models, constructed of aluminum alloy, were of 6-inch chord and completely spanned the 1-foot dimension of the wind-tunnel test section. End leakage was prevented by means of contoured sponge-rubber gaskets compressed between the model ends and the tunnel walls. Measurements of lift, drag, and pitching moment were made at Mach numbers from 0.3 to as high as 0.9 for each of the airfoils at angles of attack increasing by 1° or 2° increments from -2° to a maximum of 12° . This range of angles of attack was sufficient to encompass the lift stall up to Mach numbers of the order of 0.8. The Reynolds number of the tests ranged from approximately 1×10^{6} at the minimum Mach number to approximately 2×10^{6} at the highest Mach numbers. Lift and pitching moments were evaluated by a method similar to that described in reference 4 from integrations of the pressure reactions on the tunnel walls produced by the airfoil models. Drag measurements were made by means of wake surveys using a rake of total—head tubes. #### RESULTS AND DISCUSSION Section lift, drag, and quarter-chord pitching-moment coefficients for the airfoil sections investigated are presented as functions of Mach number at constant angles of attack in figures 3, 4, and 5, respectively. The characteristics for the 10-percent-thickness-chord ratio are taken from reference 2. The angles of attack indicated in the figures represent but nominal values, being subject to a maximum experimental error in setting of 0.15°. The characteristics have been corrected for tunnel-wall interference by the methods of reference 5. Dashed lines have been used in the figures to indicate the region of possible influence of wind-tunnel choking effects on the results. #### Leading-Edge Radius Within the limits of the present investigation, the leading-edge radius does not significantly influence the variation with Mach number of the aerodynamic characteristics of 4— and 6-percent-chord-thick airfoil sections. A small superiority in the maximum section lift coefficient at Mach numbers from 0.4 to 0.75 is indicated in figures 6 and 7 for the 4-percent-thick airfoil with the very large nose radius. For the 6-percent—thick sections no important differences exist. No important effect of nose radius change on the lift—curve—slope variation with Mach number is indicated in figure 8 for either thickness—chord ratio. The minimum drag coefficient is noted from a study of figure 9 (illustrating the variation of section drag coefficient with section lift coefficient at constant Mach number) to be lower at all Mach numbers for the 4-percent—thick section with the standard leading—edge radius; but, at moderate to large lift coefficients for Mach numbers up to 0.7, the drag coefficients are lower for the profile with the larger nose radius. The latter trend can also be noted from this figure for the 6-percent—thickness—chord ratio. No real differences are observed in the variations of section pitching—moment coefficient with section lift coefficient at constant Mach number (fig. 10) for the sections with the various leading—edge radii. #### Maximum Thickness-Chord Ratio A progressive improvement in airfoil—section lift characteristics results from reduction of the airfoil maximum thickness—chord ratio from 10 to 4 percent. From figure 11, the lift—divergence Mach number is observed to increase nearly linearly with thickness reduction. Figure 12 illustrates the gain in maximum section lift coefficient with decrease in maximum thickness at Mach numbers above 0.6. The values at Mach numbers below about 0.6 are subject to question because of the low scale. However, the results of the investigation of reference 6 indicate that at the higher Mach numbers the values are not much influenced by the relatively low test Reynolds numbers (approximately 2×10⁶). The effects of maximum thickness—chord—ratio variation on the section lift—curve slope, illustrated in figure 13, are what should be expected in that each successive reduction of thickness increases the Mach number at which the lift—curve slope breaks. The effect of reduction of thickness—chord ratio on the Mach number for drag divergence (fig. 14) is to increase markedly the value of this parameter at zero lift. With increasing lift coefficient this favorable effect diminishes, becoming very small at a lift coefficient of 0.5. At Mach numbers below 0.7, the variation of section drag coefficient with section lift coefficient (fig. 9) is adversely affected by reduction of the maximum thickness; for Mach numbers greater than 0.75, the converse is true. The minimum drag coefficient is progressively decreased with maximum thickness reduction at all Mach numbers. Maximum thickness—chord ratio, within the limits of the present investigation, has no important influence on airfoil—section pitching—moment characteristics. The portions of the curves shown for the lift—coefficient range from approximately -0.2 to 0.2 represent estimated values of the lift—divergence Mach number, there being insufficient data to permit positive determination of this parameter near zero lift. The lift—divergence Mach number, of course, has no significance at zero lift. #### CONCLUSIONS From the results of a high-speed wind-tunnel investigation of the effects of leading-edge radius and maximum thickness-chord ratio on the variation with Mach number of the aerodynamic characteristics of several thin symmetrical NACA 4-digit-series airfoil sections, it is concluded: - 1. The variations with Mach number of the lift, drag, and pitching moment for a 4-percent-chord-thick airfoil section are not significantly affected by a change of the leading-edge radius from 0.18 to 0.53 percent of the chord. The same is true for a leading-edge-radius variation from 0.10- to 0.40-percent chord on a 6-percent-chord-thick section. - 2. Reduction of the maximum thickness—chord ratio from 10 to 4 percent progressively improves the variation of lift—curve slope with Mach number, the lift and drag—divergence characteristics, and the maximum section lift characteristics at Mach numbers above 0.6. - 3. Section pitching-moment characteristics are not greatly affected by variation of the maximum thickness-chord ratio. Ames Aeronautical Laboratory, National Advisory Committee for Aeronautics, Moffett Field, Calif., May 4, 1950 #### REFERENCES - 1. Summers, James L., and Graham, Donald J.: Effects of Systematic Changes of Trailing-Edge Angle and Leading-Edge Radius on the Variation with Mach Number of the Aerodynamic Characteristics of a 10-Percent-Chord-Thick NACA Airfoil Section. NACA RM A9G18, 1949. - 2. Stack, John, and von Doenhoff, Albert E.: Tests of 16 Related Airfoils at High Speeds. NACA Rep. 492, 1934. - 3. Theodorsen, Theodore: Theory of Wing Sections of Arbitrary Shape. NACA Rep. 411, 1931. - 4. Abbott, Ira H., von Doenhoff, Albert E., and Stivers, Louis S., Jr.: Summary of Airfoil Data. NACA Rep. 824, 1945. NACA TN 3172 5. Allen, H. Julian, and Vincenti, Walter G.: Wall Interference in a Two-Dimensional-Flow Wind Tunnel, With Consideration of the Effect of Compressibility. NACA Rep. 782, 1944. 6. Spreiter, John R., and Steffen, Paul J.: Effect of Mach and Reynolds Numbers on Maximum Lift Coefficient. NACA TN 1044, 1946. įι TABLE I. - COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0004-1.10 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | v /V | Δv _a /V | |---|--|--|--|---| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95
100 | 0
.605
.818
1.090
1.270
1.413
1.620
1.765
1.940
2.000
1.940
1.773
1.493
1.106
.622
.342
.040 | 0
1.125
1.130
1.123
1.115
1.108
1.099
1.097
1.093
1.088
1.085
1.082
1.061
1.032
.994
.940 | 0
1.061
1.063
1.060
1.056
1.053
1.048
1.046
1.046
1.040
1.030
1.016
.997
.970 | 5.565
1.427
1.010
.705
.566
.483
.382
.320
.243
.195
.156
.125
.096
.069
.037
.013 | L. E. radius: 0.18 percent c. TABLE II. - COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0004-3.30 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | v /V | Δv _a /V | |---|---|---|---|--| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95
100 | 0
.931
1.196
1.468
1.611
1.717
1.799
1.862
1.955
2.000
1.940
1.773
1.493
1.106
.622
.342
.040 | 0
1.328
1.317
1.214
1.182
1.153
1.112
1.091
1.078
1.082
1.083
1.079
1.059
1.059
1.033
.994
.935 | 0
1.153
1.148
1.102
1.087
1.074
1.054
1.045
1.038
1.040
1.041
1.039
1.029
1.016
•997
•967
0 | 3.515
1.199
.994
.685
.549
.466
.306
.234
.189
.154
.126
.099
.075
.049 | L. E. radius: 0.53 percent c. TABLE III. — COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0006—1.10 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V)² | v/V | ∆v _a /V | |---|---|--|--|---| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
90
100 | 0
.907
1.228
1.633
1.908
2.120
2.433
2.645
2.915
3.000
2.915
2.660
2.240
1.660
.934
.514 | 0
1.149
1.174
1.174
1.164
1.158
1.145
1.141
1.128
1.115
1.088
1.053
1.002
.915
0 | 0
1.072
1.084
1.084
1.080
1.076
1.070
1.068
1.069
1.068
1.062
1.056
1.056
1.026 | 3.781 1.361 .974 .684 .551 .470 .372 .312 .239 .189 .154 .125 .098 .072 .045 .027 | L. E. radius: 0.40 percent c. NACA TN 3172 TABLE IV. - COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0006-0.70 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | v/V | ∆v ₃ /∇ | |---|---|--|--|--| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95
100 | 0
.766
1.067
1.473
1.767
1.989
2.354
2.607
2.908
3.000
2.915
2.660
2.240
1.660
.934
.514 | 0
1.083
1.123
1.138
1.142
1.144
1.148
1.152
1.148
1.145
1.136
1.117
1.095
1.056
•997
•924 | 0
1.041
1.060
1.067
1.069
1.072
1.073
1.070
1.066
1.057
1.046
1.028
•999
•961 | 4.520
1.365
.977
.607
.555
.474
.377
.317
.241
.193
.156
.126
.099
.074
.047 | L. E. radius: 0.25 percent c. TABLE V. — COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0006—0.27 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | v/V | Δv _a /V | |---|--|---|---|--| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95
100 | 0
.566
.840
1.247
1.567
1.826
2.246
2.546
2.900
3.000
2.914
2.660
2.240
1.660
.934
.514 | 0
.962
1.029
1.077
1.097
1.119
1.140
1.154
1.160
1.148
1.134
1.120
1.097
1.058
.999
.920 | 0
.981
1.015
1.038
1.047
1.058
1.068
1.074
1.077
1.071
1.065
1.058
1.047
1.029
.999 | 6.893
1.349
.974
.689
.558
.480
.383
.322
.245
.194
.157
.127
.099
.073
.046
.028 | L. E. radius: 0.10 percent c. TABLE VI. — COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0008—1.10 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | v/V | ∆v _a /V | |---|--|--|---|--| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95
100 | 0
1.210
1.636
2.179
2.540
2.825
3.240
3.530
3.889
4.000
3.589
3.545
2.985
2.212
1.243
664
.080 | 0
1.138
1.238
1.236
1.223
1.217
1.206
1.139
1.194
1.191
1.182
1.160
1.123
1.075
.994
.919 | 0
1.067
1.108
1.112
1.106
1.103
1.098
1.095
1.092
1.087
1.077
1.060
1.037
.997
.958 | 2.923
1.329
.974
.686
.552
.471
.374
.314
.239
.191
.155
.125
.098
.072
.045
.029 | L. E. radius: 0.70 percent c. NACA TABLE VII. - COORDINATES AND THEORETICAL PRESSURE DISTRIBUTIONS FOR THE NACA 0010-1.10 40/1.575 AIRFOIL | x
(percent c) | y
(percent c) | (v/V) ² | √/∇ | Δv _a /V | |--|---|---|--|--| | 0
1.25
2.5
5.0
7.5
10
15
20
30
40
50
60
70
80
90
95 | 0
1.511
2.044
2.722
3.178
3.533
4.056
4.411
4.856
5.000
4.856
4.433
3.733
2.767
1.556
.856
.100 | 0
1.108
1.245
1.286
1.277
1.269
1.261
1.248
1.244
1.242
1.231
1.155
1.089
.980
.912 | 0
1.053
1.116
1.134
1.130
1.127
1.123
1.117
1.116
1.115
1.110
1.014
1.074
1.043
.990
.955 | 2.324
1.286
.966
.690
.556
.475
.316
.241
.193
.155
.126
.098
.072
.045
.030 | L. E. radius: 1.10 percent c. Figure I.- NACA airfoil profiles investigated. . 41 Figure 2.– Theoretical pressure distributions showing the effect of change of maximum thickness-chord ratio and leading-edge radius. c_1, O_1 M, O_2 9,0, M,O. Figure 2.- Continued. Figure 2.- Concluded. (a) NACA 0004-1.10 40/1.575 Airfoil. Figure 3.- Variation of section lift coefficient with Mach number at constant angles of attack. (b) NACA 0004-3.30 40/1.575 Airfoil. Figure 3.- Continued. (c) NACA 0006-1.10 40/1.575 Airfoil. Figure 3.- Continued. (d) NACA 0006-0.70 40/1.575 Airfoil. Figure 3.- Continued. (e) NACA 0006-0.27 40/1.575 Airfoil. Figure 3.- Continued. (f) NACA 0008-1.10 40/1.575 Airfoil, Figure 3.- Continued. (g) NACA 0010-1.10 40/1.575 Airfoil, Figure 3.- Concluded. Figure 4.- Variation of section drag coefficient with Mach number at constant angles of attack. Figure 4.- Continued. Figure 4.- Continued. Figure 4.- Continued. Figure 4.- Continued. 417 • Figure 4.- Continued. (g) NACA 0010-1.10 40/1.575 Airfoil. Figure 4.- Concluded. (a) NACA 0004-1.10 40/1.575 Airfoil. Figure 5.- Variation of section pitching-moment coefficient with Mach number at constant angles of attack. (b) NACA 0004-3.30 40/1.575 Airfoil. Figure 5.- Continued. (c) NACA 0006-1.10 40/1.575 Airfoil. Figure 5.- Continued. (d) NACA 0006-0.70 40/1.575 Airfoil. Figure 5.- Continued. (e) NACA 0006-0.27 40/1.575 Airfoil Figure 5.- Continued. (f) NACA 0008-1.10 40/1.575 Airfoil, Figure 5.- Continued. (g) NACA 0010-1.10 40/1.575 Airfoil. Figure 5.- Concluded. , **,**, (a) NACA 0004-1.10 40/1.575 Airfoil. Figure 6.- Variation of section lift coefficient with angle of attack at constant Mach numbers. (b) NACA 0004-3.30 40/1.575 Airfoil. Figure 6.- Continued. (c) NACA 0006-1.10 40/1.575 Airfoil. Figure 6.- Continued. Figure 6.- Continued. (e) NACA 0006-0.27 40/1.575 Airfoil. Figure 6.- Continued (f) NACA 0008-1.10 40/1.575 Airfoil. Figure 6.- Continued. (g) NACA 0010–1.10 40/1.575 airfoil section. Figure 6.- Concluded. (a) Maximum thickness-chord ratio of 0.04, (b) Maximum thickness - chord ratio of 0.06. Figure 7.- Effect of change of leading-edge radius on the variation of maximum section lift coefficient with Mach number. (b) Maximum thickness - chord ratio of 0.06. Figure 8.- Effect of change of leading-edge radius on the variation of section lift-curve slope with Mach number. Figure 9.- Variation of section drag coefficient with section lift coefficient at constant Mach numbers. Figure 9.- Continued. NACA 0006-1.10 40/1.575 Airfoil. Figure 9.- Continued. Figure 9.- Continued. y Im 7 , , . . er dag ir jai ver sadari . Arram NACA 0006-0.27 40/1.575 Airfoil. Figure 9.- Continued. Figure 9.- Continued. Figure 9.- Concluded. Figure 10.— Variation of section pitching-moment coefficient with section lift coefficient at constant Mach numbers. 417 Figure 10.- Continued. Figure 10.- Continued. Figure 10.- Continued. Figure 10.- Continued. Figure 10. - Continued. Figure 10.- Concluded. Figure 11.- Effect of change of maximum thickness-chord ratio on the variation of lift-divergence Mach number with section lift coefficient. Figure 12.- Effect of change of maximum thickness-chord ratio on the variation of maximum section lift coefficient with Mach number. Figure 13.- Effect of change of maximum thickness - chord ratio on the variation of section lift-curve slope with Mach number. Figure 14.- Effect of change of maximum thickness-chord ratio on the variation of drag-divergence Mach number with section lift coefficient. NACA-Langley - 4-14-54 - 325 MUM THICKNESS-CHORD RATIO ON THE VARIA-TION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIR-FOIL SECTIONS. Robert E. Berggren and Donald J. Graham. April 1954. 65p. diagrs., 7 tabs. (NACA EFFECTS OF LEADING-EDGE RADIUS AND MAXI-National Advisory Committee for Aeronautics. Formerly RM A50D04) NACA TN 3172 TN 3172. of leading-edge-radius variation on the variation with from 1 x 106 to 2 x 106 indicate no significant effects numbers to approximately 0.9 and Reynolds numbers airfoil sections. The results indicate beneficial ef-Mach number of the aerodynamic characteristics of 4- and 6-percent-chord-thick NACA 4-digit-series The results of a wind-tunnel investigation at Mach fects of maximum thickness reduction on lift and drag characteristics and no important effects on moment characteristics. ## Coples obtainable from NACA, Washington NACA TN 3172 K TION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIR-FOIL SECTIONS. Robert E. Berggren and Donald J. Graham. April 1954. 65p. diagrs., 7 tabs. (NACA TN 3172. Formerly RM A50D04) EFFECTS OF LEADING-EDGE RADIUS AND MAXI-MUM THICKNESS-CHORD RATIO ON THE VARIA-National Advisory Committee for Aeronautics. of leading-edge-radius variation on the variation with from 1×10^6 to 2×10^6 indicate no significant effects numbers to approximately 0.9 and Reynolds numbers airfoil sections. The results indicate beneficial ef-Mach number of the aerodynamic characteristics of 4- and 6-percent-chord-thick NACA 4-digit-series The results of a wind-tunnel investigation at Mach fects of maximum thickness reduction on lift and drag characteristics and no important effects on moment characteristics. Copies obtainable from NACA, Washington ¥° (1.2.1.2.2)- Thick-Wing Sections (1.2.1.2.3)Wing Sections - Thickness Distribution જં લ Wing Sections (1.2.1.8) Mach Number Effects Berggren, Robert E. Graham, Donald J. NACA RM A50D04 **NACA TN 3172** 二日田子 TION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIR-FOIL SECTIONS. Robert E. Berggren and Donald J. Graham. April 1954. 65p. diagrs., 7 tabs. (NACA EFFECTS OF LEADING-EDGE RADIUS AND MAXI-MUM THICKNESS-CHORD RATIO ON THE VARIA-National Advisory Committee for Aeronautics. TN 3172. Formerly RM A50D04) (1.2.1.2.3) Wing Sections - Thick-Wing Sections - Thick- લં ness ness Distribution Wing Sections (1.2.1.8) Graham, Donald J. NACA RM A50D04 HHE. **NACA TN 3172** Mach Number Effects Berggren, Robert E. es. of leading-edge-radius variation on the variation with numbers to approximately 0.9 and Reynolds numbers from 1 x 106 to 2 x 106 indicate no significant effects airfoil sections. The results indicate beneficial ef-Mach number of the aerodynamic characteristics of 4- and 6-percent-chord-thick NACA 4-digit-series The results of a wind-tunnel investigation at Mach fects of maximum thickness reduction on lift and drag characteristics and no important effects on moment characteristics. (1.2, 1.2, 2)Wing Sections - Thick-Wing Sections - Thickness ö (1.2, 1.2, 3)Mach Number Effects ness Distribution Wing Sections (1.2.1.8) Berggren, Robert E. Graham, Donald J. NACA RM A50D04 NACA TN 3172 .. Zääż က် Copies obtainable from NACA, Washington NACA TN 3172 EFFECTS OF LEADING-EDGE RADIUS AND MAXI-MUM THICKNESS-CHORD RATIO ON THE VARIATION WITH MACH NUMBER OF THE AERODYNAMIC CHARACTERISTICS OF SEVERAL THIN NACA AIRFOIL SECTIONS. Robert E. Berggren and Donald J. FOIL SECTIONS. Robert E. Berggren and Donald J. Graham. April 1954. 65p. diagrs., 7 tabs. (NACA TN 3172. Formerly RM A50D04) National Advisory Committee for Aeronautics. of leading-edge-radius variation on the variation with from 1 x 106 to 2 x 106 indicate no significant effects numbers to approximately 0.9 and Reynolds numbers Mach number of the aerodynamic characteristics of airfoil sections. The results indicate beneficial ef-4- and 6-percent-chord-thick NACA 4-digit-series The results of a wind-tunnel investigation at Mach fects of maximum thickness reduction on lift and drag characteristics and no important effects on moment characteristics, ness (1.2, 1.2, 2)Wing Sections - Thick-ness Distribution Wing Sections - Thick-તં wach number Effects -Wing Sections (1.2.1.8) (1.2, 1.2, 3)Mach Number Effects Berggren, Robert E. Graham, Donald J. NACA TN 3172 NACA RM A50D04 ii ii ii ii ຕ່ Copies obtainable from NACA, Washington